
caru ein llyn ~ loving our lake

Gofalu am eich tanc septig:
Canllaw a llyfr log
i ddeiliaid tai

Looking after your septic tank:
A guide and logbook
for householders

Do you know how your sewage
is treated?

When you flush the toilet, pour water in
your sink or empty the bath, the water
obviously goes somewhere... but do you
know where and what happens to it?

If your property is not connected to the
mains sewer, it is highly likely you have a
septic tank. It is your responsibility to
ensure it works efficiently and is
registered with Natural Resources Wales.
A neglected septic tank and soakaway is
a health risk for you, your family and
your neighbours. It can also cause harm
to the environment.

By following the advice in this guide, and
completing the logbook, you can be sure
that you are managing your sewerage
system as efficiently as possible. This will
minimise the risks and meet
the legal requirements.

help you to

A wyddoch chi sut caiff eich carthion
eu trin?

Pan fyddwch yn fflysio'r toiled, yn arllwys
dŵr i lawr eich sinc neu'n gwagio dŵr y
bath, bydd y dŵr yn mynd i rywle, yn
amlwg, ond a wyddoch chi i ble a beth
fydd yn digwydd iddo?

Os nad yw eich eiddo wedi'i gysylltu â'r
garthffos gyhoeddus, mae'n debyg iawn
fod gennych danc septig, ac rydych yn
gyfrifol am sicrhau ei fod yn gweithio'n
effeithlon ac wedi'i gofrestru gyda
Chyfoeth Naturiol Cymru. Mae tanc
septig a suddfan dŵr heb eu cynnal a'u
cadw yn beryglus i'ch iechyd chi ac
iechyd eich teulu a'ch cymdogion, a
gallant niweidio'r amgylchedd.

Trwy ddilyn y cynghorion yn y canllaw
hwn a llenwi'r llyfr log, gallwch sicrhau
eich bod yn rheoli eich system garthffos-
iaeth mor effeithlon ag y gallwch, gan
leihau'r peryglon a chyflawni'r gofynion
cyfreithlon.

DYDDIAD
DATE

DISGRIFIAD O'R CAMAU A GYMERWYD
DESCRIPTION OF ACTION TAKEN

ENW’R CONTRACTWR
NAME OF CONTRACTOR

Canfod eich tanc septig

Edrychwch am gaead metel neu concrid yn
eich gardd - mae'n debyg o fod i lawr allt
o'ch eiddo ac efallai bydd planhigion wedi
gordyfu drosto.

Efallai fod manylion lleoliad eich tanc yng
ngweithredoedd eich eiddo. Efallai nad yw
eich tanc ar eich tir ac efallai eich bod chi
a'ch cymdogion yn rhannu tanc.

Gall presenoldeb danadl poethion a
phlanhigion toreithiog eraill awgrymu
lleoliad y suddfan dŵr (a elwir hefyd yn faes
draenio) sydd wedi'i gysylltu â'ch tanc septig.

Finding your septic tank

Look for a metal or concrete lid in your
garden - it is likely to be downhill from your
property & may have become overgrown.

The location of your tank may be noted
in your title deeds. Your tank may not be
on your land and may be shared with
your neighbours.

The presence of nettles and other lush
plant growth may provide an indication
of the location of the soakaway (also
known as a drainage field) connected to
your septic tank.

1

Do you know how your sewage
is treated?

When you flush the toilet, pour water in
your sink or empty the bath, the water
obviously goes somewhere... but do you
know where and what happens to it?

If your property is not connected to the
mains sewer, it is highly likely you have a
septic tank. It is your responsibility to
ensure it works efficiently and is
registered with Natural Resources Wales.
A neglected septic tank and soakaway is
a health risk for you, your family and
your neighbours. It can also cause harm
to the environment.

By following the advice in this guide, and
completing the logbook, you can be sure
that you are managing your sewerage
system as efficiently as possible. This will
minimise the risks and meet
the legal requirements.

help you to

A wyddoch chi sut caiff eich carthion
eu trin?

Pan fyddwch yn fflysio'r toiled, yn arllwys
dŵr i lawr eich sinc neu'n gwagio dŵr y
bath, bydd y dŵr yn mynd i rywle, yn
amlwg, ond a wyddoch chi i ble a beth
fydd yn digwydd iddo?

Os nad yw eich eiddo wedi'i gysylltu â'r
garthffos gyhoeddus, mae'n debyg iawn
fod gennych danc septig, ac rydych yn
gyfrifol am sicrhau ei fod yn gweithio'n
effeithlon ac wedi'i gofrestru gyda
Chyfoeth Naturiol Cymru. Mae tanc
septig a suddfan dŵr heb eu cynnal a'u
cadw yn beryglus i'ch iechyd chi ac
iechyd eich teulu a'ch cymdogion, a
gallant niweidio'r amgylchedd.

Trwy ddilyn y cynghorion yn y canllaw
hwn a llenwi'r llyfr log, gallwch sicrhau
eich bod yn rheoli eich system garthffos-
iaeth mor effeithlon ag y gallwch, gan
leihau'r peryglon a chyflawni'r gofynion
cyfreithlon.

DYDDIAD
DATE

DISGRIFIAD O'R CAMAU A GYMERWYD
DESCRIPTION OF ACTION TAKEN

ENW’R CONTRACTWR
NAME OF CONTRACTOR

Canfod eich tanc septig

Edrychwch am gaead metel neu concrid yn
eich gardd - mae'n debyg o fod i lawr allt
o'ch eiddo ac efallai bydd planhigion wedi
gordyfu drosto.

Efallai fod manylion lleoliad eich tanc yng
ngweithredoedd eich eiddo. Efallai nad yw
eich tanc ar eich tir ac efallai eich bod chi
a'ch cymdogion yn rhannu tanc.

Gall presenoldeb danadl poethion a
phlanhigion toreithiog eraill awgrymu
lleoliad y suddfan dŵr (a elwir hefyd yn faes
draenio) sydd wedi'i gysylltu â'ch tanc septig.

Finding your septic tank

Look for a metal or concrete lid in your
garden - it is likely to be downhill from your
property & may have become overgrown.

The location of your tank may be noted
in your title deeds. Your tank may not be
on your land and may be shared with
your neighbours.

The presence of nettles and other lush
plant growth may provide an indication
of the location of the soakaway (also
known as a drainage field) connected to
your septic tank.

1

How does a septic tank and soakaway
system work?

A septic tank is a buried chamber that
collects, settles and treats human waste.
It can be made of brick, concrete or, if
more modern, plastic or glassfibre. It
should consist of 2 or 3 chambers where
the sewage is held for a period of time to
allow the treatment process to break
down the waste.

Solid material settles to the bottom of
the tank to form sludge whilst a scum,

 is
formed at the surface.

the sludge is broken
down and digested by bacteria which will
reduce its volume by over 50%. The
sludge and scum should be removed
periodically and taken away for disposal
by a licensed waste carrier. The liquid
effluent, between the sludge
and the scum layer, flows out of the tank
and requires further treatment before
discharging to the environment.

consisting of oils and other light solids,
If the septic tank is

working efficiently,

remaining

Bydd solidau yn ymgasglu fel llaid ar
waelod y tanc, a cheir llysnafedd ar yr
wyneb sy'n cynnwys olewau a solidau
ysgafn eraill. Dadelfennir a threulir y llaid
gan facteria, sy'n lleihau'r cyfaint i lai na'r
hanner (os yw'r system yn gweithio'n
effeithlon). Dylid cael gwared ar y llaid a'r
llysnafedd yn achlysurol, gan ddefnyddio
cwmni cludo gwastraff trwyddedig i'w
cludo ymaith a'u gwaredu. Bydd y
garthffrwd wlyb sy'n weddill rhwng yr
haenau llaid a llysnafedd yn llifo allan o'r
tanc, a bydd angen rhagor o driniaeth
arno cyn ei ryddhau i'r amgylchedd.

The most common, additional treatment
for septic tank effluent is achieved by
draining through an underground
soakaway system, or drainage field. This
allows the effluent to percolate through
the soil - normally via a herring bone
arrangement of perforated pipes laid in
gravel. These pipes should be at least 1m
above the groundwater level.

The drainage field uses micro organisms
in the soil layer to break down impurities
and kill harmful microbes in the effluent.
The remaining treated liquid eventually
passes through to the groundwater.

Even when properly maintained, your
soakaway can become blocked after
several years usage and will require
replacement.

2

Sut mae system tanc septig a suddfan
dŵr yn gweithio?

Mae tanc septig yn siambr guddiedig sy'n
casglu, gwaddodi a thrin gwastraff dynol.
Mae tanciau brics a choncrid, neu os
ydynt yn fwy modern, rhai plastig neu
wydrffibr. Mae ganddynt 2 neu 3 siambr
ble cedwir carthion am gyfnod i alluogi'r
broses drin i ddadelfennu'r gwastraff.

3

Y dull mwyaf cyffredin o drin carthffrwd
o danciau septig yw draenio trwy system
suddfan dŵr neu faes draenio
tanddaearol, sy'n caniatáu i'r garthffrwd
drylifo trwy'r pridd. Gellir gwneud hyn
trwy beipiau tyllog a osodir ar batrwm
saethben mewn graean, a dylent fod o
leiaf 1m uwchlaw lefel y dŵr daear.

Bydd y maes draenio yn defnyddio
micro-organebau yn yr haen bridd i
ddadelfennu amhureddau a lladd
microbau niweidiol yn y garthffrwd, cyn
gollwng gweddill yr hylif sydd wedi'i drin
i'r dŵr daear.

Gall blynyddoedd o ddefnydd flocio eich
suddfan dŵr hyd yn oed os caiff ei gynnal
a'i gadw'n briodol, a bydd angen gosod
un newydd maes o law.

Llysnafedd / Scum

Carthffrwd Hylif
/ Liquid
Effluent

Caead/Lid Caead/Lid

Deunydd trwm yn
suddo a ffurfio llaid / Heavy material sinks

to form sludge

Draen o'r tŷ
Drain from house

I suddfan dŵr neu
ddraen dyfrhau /

To soakaway
or irrigation drain

Saim a deunydd ysgafn yn
arnofio a ffurfio llysnafedd

Greases & light material float to form scum

Soil

Pridd/Soil

Tanc Septig
Septic Tank

Soakaway
(below surface)

Suddfan Dŵr
(dan yr wyneb)

Pridd

How does a septic tank and soakaway
system work?

A septic tank is a buried chamber that
collects, settles and treats human waste.
It can be made of brick, concrete or, if
more modern, plastic or glassfibre. It
should consist of 2 or 3 chambers where
the sewage is held for a period of time to
allow the treatment process to break
down the waste.

Solid material settles to the bottom of
the tank to form sludge whilst a scum,

 is
formed at the surface.

the sludge is broken
down and digested by bacteria which will
reduce its volume by over 50%. The
sludge and scum should be removed
periodically and taken away for disposal
by a licensed waste carrier. The liquid
effluent, between the sludge
and the scum layer, flows out of the tank
and requires further treatment before
discharging to the environment.

consisting of oils and other light solids,
If the septic tank is

working efficiently,

remaining

Bydd solidau yn ymgasglu fel llaid ar
waelod y tanc, a cheir llysnafedd ar yr
wyneb sy'n cynnwys olewau a solidau
ysgafn eraill. Dadelfennir a threulir y llaid
gan facteria, sy'n lleihau'r cyfaint i lai na'r
hanner (os yw'r system yn gweithio'n
effeithlon). Dylid cael gwared ar y llaid a'r
llysnafedd yn achlysurol, gan ddefnyddio
cwmni cludo gwastraff trwyddedig i'w
cludo ymaith a'u gwaredu. Bydd y
garthffrwd wlyb sy'n weddill rhwng yr
haenau llaid a llysnafedd yn llifo allan o'r
tanc, a bydd angen rhagor o driniaeth
arno cyn ei ryddhau i'r amgylchedd.

The most common, additional treatment
for septic tank effluent is achieved by
draining through an underground
soakaway system, or drainage field. This
allows the effluent to percolate through
the soil - normally via a herring bone
arrangement of perforated pipes laid in
gravel. These pipes should be at least 1m
above the groundwater level.

The drainage field uses micro organisms
in the soil layer to break down impurities
and kill harmful microbes in the effluent.
The remaining treated liquid eventually
passes through to the groundwater.

Even when properly maintained, your
soakaway can become blocked after
several years usage and will require
replacement.

2

Sut mae system tanc septig a suddfan
dŵr yn gweithio?

Mae tanc septig yn siambr guddiedig sy'n
casglu, gwaddodi a thrin gwastraff dynol.
Mae tanciau brics a choncrid, neu os
ydynt yn fwy modern, rhai plastig neu
wydrffibr. Mae ganddynt 2 neu 3 siambr
ble cedwir carthion am gyfnod i alluogi'r
broses drin i ddadelfennu'r gwastraff.

3

Y dull mwyaf cyffredin o drin carthffrwd
o danciau septig yw draenio trwy system
suddfan dŵr neu faes draenio
tanddaearol, sy'n caniatáu i'r garthffrwd
drylifo trwy'r pridd. Gellir gwneud hyn
trwy beipiau tyllog a osodir ar batrwm
saethben mewn graean, a dylent fod o
leiaf 1m uwchlaw lefel y dŵr daear.

Bydd y maes draenio yn defnyddio
micro-organebau yn yr haen bridd i
ddadelfennu amhureddau a lladd
microbau niweidiol yn y garthffrwd, cyn
gollwng gweddill yr hylif sydd wedi'i drin
i'r dŵr daear.

Gall blynyddoedd o ddefnydd flocio eich
suddfan dŵr hyd yn oed os caiff ei gynnal
a'i gadw'n briodol, a bydd angen gosod
un newydd maes o law.

Llysnafedd / Scum

Carthffrwd Hylif
/ Liquid
Effluent

Caead/Lid Caead/Lid

Deunydd trwm yn
suddo a ffurfio llaid / Heavy material sinks

to form sludge

Draen o'r tŷ
Drain from house

I suddfan dŵr neu
ddraen dyfrhau /

To soakaway
or irrigation drain

Saim a deunydd ysgafn yn
arnofio a ffurfio llysnafedd

Greases & light material float to form scum

Soil

Pridd/Soil

Tanc Septig
Septic Tank

Soakaway
(below surface)

Suddfan Dŵr
(dan yr wyneb)

Pridd

Emptying your septic tank

How to get your septic tank emptied?

Some solids i
by bacteria, however these solids

will gradually build up over time and will
need removing (a process known as
desludging). If the tank is not emptied of
sludge it can wash into the soakaway,
which will eventually become blocked.
The tank should be emptied whenever the
sludge or crust builds up to a significant
depth, usually this is every 12-24 months.

As the owner/occupier of a property with
a septic tank you shouldn't be paying
sewerage charges with your water rates.
It is a good idea to set aside the money
saved, to put towards the management
of your septic tank system.

Use a registered contractor to empty
your septic tank. To find one, search the
web, look in a business directory under
septic tank emptying, or ask a neighbour
if they can recommend anyone. Maybe
you can arrange with your neighbour to
have your tanks emptied on the same
day, possibly saving you both some
money.

n a septic tank will be broken
down

When arranging to get your septic tank
emptied you are legally required to take
all reasonable steps to ensure that the
waste is safely disposed of by an
authorised person. So, when booking a
time for them to come to empty your
tank, ask them whether they are
registered with Natural Resources Wales
as a waste carrier. If they are not, do not
allow them to take the sludge away and
contact Natural Resources Wales.

When the tank is emptied the contractor
should give you a Transfer Note - this
should describe the quantity and type of
waste that has been taken away, and
ensures that the operator is handling and
disposing of the sludge correctly. You
must keep copies of transfer notes for a
minimum of 5 years.

Whenever you have your tank emptied,
or any maintenance work done on your
system, keep a record in the logbook at
the front of this guide. This will help
regular management and be available to
new owners if you move house.

Your septic tank probably requires
emptying if there is:

�A thick crust on the surface

�A poor quality liquid effluent
discharge usually containing solids

�A persistent foul odour which is
significantly worse than the normal
smell

�A core/dip sample which indicates
that the treatment plant is more than
two-thirds full of heavy sludge.

Not sure if your tank needs emptying?

4

Gwagio eich tanc septig

Sut ellir gwagio eich tanc septig?

Mewn tanc septig, dadelfennir rhai o'r
solidau gan facteria, ond byddant yn
ymgasglu'n raddol a bydd angen eu
gwagio (proses a elwir yn 'desludging').
Os na chaiff y llaid ei wagio o'r tanc,
gall lifo i mewn i'r suddfan dŵr, a'i
flocio, fwy na thebyg. Dylid gwagio'r
tanc pan fydd y llaid neu'r grawen wedi
ymgasglu'n sylweddol. Gwneir hyn bob
12-24 mis, fel arfer.

Fe perchennog/deiliad eiddo sydd
â thanc septig, ni ddylai eich bil dŵr
gynnwys taliadau carthffosiaeth.
Mae cynilo'r arian hwnnw tuag at
reolaeth eich system tanc septig yn
syniad da.

Defnyddiwch gontractwr cofrestredig i
wagio eich tanc. I ganfod un, chwiliwch
ar-lein neu edrychwch mewn cyfeiriadur
busnes dan gwagio tanciau septig, neu
holwch gymydog am awgrymiadau.
Gallech chi â'ch cymydog drefnu i
wagio eich tanciau yr un diwrnod, gan
arbed ychydig o arian i'r ddau ohonoch,
o bosib.

Wrth drefnu i wagio eich tanc septig,
mae'r gyfraith yn mynnu eich bod yn
cymryd bob cam rhesymol i sicrhau fod
unigolyn awdurdodedig yn gwaredu'r
gwastraff yn ddiogel. Felly, wrth drefnu
iddynt ddod i wagio eich tanc, holwch a
ydynt wedi'u cofrestru gyda Chyfoeth
Naturiol Cymru fel cludwr gwastraff. Os
nad ydynt, peidiwch â gadael iddynt
gludo'r llaid i ffwrdd a chysylltwch ag
Adnoddau Naturiol Cymru.

Ar ôl gwagio'r tanc, dylai'r contractwr roi
Nodyn Trosglwyddo i chi - dylai
ddisgrifio'r cyfanswm a'r math o wastraff
a gludwyd ymaith, a bydd yn sicrhau fod
y gweithredydd yn trin a thrafod a
gwaredu'r llaid yn briodol. Rhaid i chi
gadw copïau o nodiadau trosglwyddo am
o leiaf 5 mlynedd.

Pryd bynnag y gwagir eich tanc neu y
gwneir unrhyw waith cynnal a chadw i'ch
system, cadwch gofnod yn y llyfr log ar
flaen y canllaw hwn. Fe wnaiff hyn
gynorthwyo i reoli'r system, a bydd ar gael
i berchnogion newydd os byddwch yn
symud tŷ.

Mae'n debyg fod angen gwagio eich tanc
septig os oes:

�Crawen drwchus ar y wyneb

�Gollyngiad carthffrwd hylif o ansawdd
isel sydd fel arfer yn cynnwys solidau

�Arogl annymunol parhaus sydd gryn
dipyn yn waeth na'r arogl arferol

�Sampl craidd/dip sy'n awgrymu fod
mwy na dwy ran o dair y rhan sy'n trin
y carthion yn llawn llaid trwm.

A ydych yn ansicr a ddylid gwagio eich
tanc?

5

Emptying your septic tank

How to get your septic tank emptied?

Some solids i
by bacteria, however these solids

will gradually build up over time and will
need removing (a process known as
desludging). If the tank is not emptied of
sludge it can wash into the soakaway,
which will eventually become blocked.
The tank should be emptied whenever the
sludge or crust builds up to a significant
depth, usually this is every 12-24 months.

As the owner/occupier of a property with
a septic tank you shouldn't be paying
sewerage charges with your water rates.
It is a good idea to set aside the money
saved, to put towards the management
of your septic tank system.

Use a registered contractor to empty
your septic tank. To find one, search the
web, look in a business directory under
septic tank emptying, or ask a neighbour
if they can recommend anyone. Maybe
you can arrange with your neighbour to
have your tanks emptied on the same
day, possibly saving you both some
money.

n a septic tank will be broken
down

When arranging to get your septic tank
emptied you are legally required to take
all reasonable steps to ensure that the
waste is safely disposed of by an
authorised person. So, when booking a
time for them to come to empty your
tank, ask them whether they are
registered with Natural Resources Wales
as a waste carrier. If they are not, do not
allow them to take the sludge away and
contact Natural Resources Wales.

When the tank is emptied the contractor
should give you a Transfer Note - this
should describe the quantity and type of
waste that has been taken away, and
ensures that the operator is handling and
disposing of the sludge correctly. You
must keep copies of transfer notes for a
minimum of 5 years.

Whenever you have your tank emptied,
or any maintenance work done on your
system, keep a record in the logbook at
the front of this guide. This will help
regular management and be available to
new owners if you move house.

Your septic tank probably requires
emptying if there is:

�A thick crust on the surface

�A poor quality liquid effluent
discharge usually containing solids

�A persistent foul odour which is
significantly worse than the normal
smell

�A core/dip sample which indicates
that the treatment plant is more than
two-thirds full of heavy sludge.

Not sure if your tank needs emptying?

4

Gwagio eich tanc septig

Sut ellir gwagio eich tanc septig?

Mewn tanc septig, dadelfennir rhai o'r
solidau gan facteria, ond byddant yn
ymgasglu'n raddol a bydd angen eu
gwagio (proses a elwir yn 'desludging').
Os na chaiff y llaid ei wagio o'r tanc,
gall lifo i mewn i'r suddfan dŵr, a'i
flocio, fwy na thebyg. Dylid gwagio'r
tanc pan fydd y llaid neu'r grawen wedi
ymgasglu'n sylweddol. Gwneir hyn bob
12-24 mis, fel arfer.

Fe perchennog/deiliad eiddo sydd
â thanc septig, ni ddylai eich bil dŵr
gynnwys taliadau carthffosiaeth.
Mae cynilo'r arian hwnnw tuag at
reolaeth eich system tanc septig yn
syniad da.

Defnyddiwch gontractwr cofrestredig i
wagio eich tanc. I ganfod un, chwiliwch
ar-lein neu edrychwch mewn cyfeiriadur
busnes dan gwagio tanciau septig, neu
holwch gymydog am awgrymiadau.
Gallech chi â'ch cymydog drefnu i
wagio eich tanciau yr un diwrnod, gan
arbed ychydig o arian i'r ddau ohonoch,
o bosib.

Wrth drefnu i wagio eich tanc septig,
mae'r gyfraith yn mynnu eich bod yn
cymryd bob cam rhesymol i sicrhau fod
unigolyn awdurdodedig yn gwaredu'r
gwastraff yn ddiogel. Felly, wrth drefnu
iddynt ddod i wagio eich tanc, holwch a
ydynt wedi'u cofrestru gyda Chyfoeth
Naturiol Cymru fel cludwr gwastraff. Os
nad ydynt, peidiwch â gadael iddynt
gludo'r llaid i ffwrdd a chysylltwch ag
Adnoddau Naturiol Cymru.

Ar ôl gwagio'r tanc, dylai'r contractwr roi
Nodyn Trosglwyddo i chi - dylai
ddisgrifio'r cyfanswm a'r math o wastraff
a gludwyd ymaith, a bydd yn sicrhau fod
y gweithredydd yn trin a thrafod a
gwaredu'r llaid yn briodol. Rhaid i chi
gadw copïau o nodiadau trosglwyddo am
o leiaf 5 mlynedd.

Pryd bynnag y gwagir eich tanc neu y
gwneir unrhyw waith cynnal a chadw i'ch
system, cadwch gofnod yn y llyfr log ar
flaen y canllaw hwn. Fe wnaiff hyn
gynorthwyo i reoli'r system, a bydd ar gael
i berchnogion newydd os byddwch yn
symud tŷ.

Mae'n debyg fod angen gwagio eich tanc
septig os oes:

�Crawen drwchus ar y wyneb

�Gollyngiad carthffrwd hylif o ansawdd
isel sydd fel arfer yn cynnwys solidau

�Arogl annymunol parhaus sydd gryn
dipyn yn waeth na'r arogl arferol

�Sampl craidd/dip sy'n awgrymu fod
mwy na dwy ran o dair y rhan sy'n trin
y carthion yn llawn llaid trwm.

A ydych yn ansicr a ddylid gwagio eich
tanc?

5

What to do if your septic tank system is
flooded

Most septic tanks are not damaged by
flooding since they are below ground and
completely covered. However, septic
tanks and pump chambers can fill with
silt and debris, and must be
professionally cleaned. If the soakaway
field is clogged with silt, a new system
may have to be installed. Signs of
damage include effluent pools forming
on the surface or an inability of the
soakaway to accept water.

Whenever the water table is high or your
sewage system is threatened by flooding
there is a risk that sewage will back up
into your home. During a flood event
plug all drains and drastically reduce
water use in your home.

Do not open the septic tank for pumping
while the soil is still saturated. Mud and
silt may enter the tank and end up in the
soakaway. Also, emptying the tank whilst
the ground is saturated may cause the
tank to become buoyant, this can cause
it to move in the ground leading to
cracking of the tank.

Beth i'w wneud os bydd eich tanc
septig dan ddŵr

Ni chaiff mwyafrif y danciau septig eu
difrodi gan lifogydd oherwydd maent
wedi'u claddu yn y ddaear ac wedi'u
gorchuddio'n llwyr. Fodd bynnag, gall silt
a sbwriel lenwi tanciau septig a siambrau
pympiau, a rhaid eu glanhau yn
broffesiynol. Os llenwir maes y suddfan
dŵr â silt, efallai bydd rhaid gosod system
newydd. Mae arwyddion o ddifrod yn
cynnwys pyllau carthffrwd ar yr wyneb
neu'r suddfan dŵr yn methu cymryd dŵr.

Pan fydd y lefel trwythiad yn uchel neu
pan fydd llifogydd yn bygwth eich system
trin carthion, gall y carthion gronni yn
eich toiled. Mewn achos o lifogydd,
plygiwch bob draen a defnyddiwch lawer
iawn llai o ddŵr yn eich cartref.

Peidiwch ag agor y tanc septig i'w
bwmpio tra bydd y pridd yn dal yn
ddirlawn. Gall mwd a silt fynd i mewn i'r
tanc a chyrraedd y suddfan dŵr. Hefyd,
gall gwagio'r tanc tra bydd y ddaear yn
soeglyd achosi i'r tanc fod yn hynawf,
gan wneud iddo symud yn y ddaear a
chracio, efallai.

6

Do not compact the soil over the
drainage field by driving vehicles or
operating equipment in the area.
Saturated soil is especially susceptible to
compaction, which can reduce the
soakaway's ability to treat wastewater
and lead to system failure.

If you have a pump, check it is still
working after the flood event.

All septic tanks and small sewage
treatment plant discharges in Wales
must be registered with Natural
Resources Wales or have an
environmental permit. For more
information and to find out how to
register go to
www.naturalresourceswales.gov.uk.

The system must be installed and
operated in accordance with the
manufacturer's specification.
Maintenance must be undertaken by
someone who is competent. You must
have a maintenance plan. Records (for
example, maintenance, tank emptying
and servicing receipts) must be kept for 5
years and you should pass any records on
to the new occupier if you move house
The attached logbook will help you to
meet some of these requirements.

Your legal responsibilities

7

Peidiwch â chywasgu'r pridd dros y maes
draenio trwy yrru cerbydau drosto neu
ddefnyddio peiriannau uwch ei ben. Gall
pridd dirlawn gywasgu'n rhwydd iawn, a
gall hyn amharu ar allu'r suddfan dŵr i
drin dŵr gwastraff. Gallai hyn arwain at
fethiant y system.

Os oes gennych bwmp, sicrhewch ei fod
yn dal yn gweithio ar ôl llifogydd.

Mae'n rhaid i bob tanc septig ac
allyriadau gweithfeydd trin carthion
bychan yng Nghymru gael eu cofrestru
gyda Chyfoeth Naturiol Cymru, neu'n
mae'n rhaid iddynt fod â thrwydded
amgylcheddol. I gael rhagor o wybodaeth
a darganfod sut i gofrestru ewch i
www.cyfoethnaturiolcymu.gov.uk.

Rhaid gosod a defnyddio'r system yn
unol â chyfarwyddiadau'r gwneuthurwr.
Rhaid i rywun cymwys wneud gwaith
cynnal a chadw. Rhaid i chi feddu ar
gynllun cynnal a chadw. Rhaid cadw
cofnodion am o leiaf 5 mlynedd (er
enghraifft, talebau cynnal a chadw a
gwagio'r tanc) a dylech roi unrhyw
gofnodion i'r deiliad newydd os byddwch
yn symud tŷ. Fe wnaiff y llyfr log sydd
ynghlwm eich cynorthwyo i gyflawni rhai
o'r gofynion hyn.

Eich cyfrifoldebau cyfreithlon

What to do if your septic tank system is
flooded

Most septic tanks are not damaged by
flooding since they are below ground and
completely covered. However, septic
tanks and pump chambers can fill with
silt and debris, and must be
professionally cleaned. If the soakaway
field is clogged with silt, a new system
may have to be installed. Signs of
damage include effluent pools forming
on the surface or an inability of the
soakaway to accept water.

Whenever the water table is high or your
sewage system is threatened by flooding
there is a risk that sewage will back up
into your home. During a flood event
plug all drains and drastically reduce
water use in your home.

Do not open the septic tank for pumping
while the soil is still saturated. Mud and
silt may enter the tank and end up in the
soakaway. Also, emptying the tank whilst
the ground is saturated may cause the
tank to become buoyant, this can cause
it to move in the ground leading to
cracking of the tank.

Beth i'w wneud os bydd eich tanc
septig dan ddŵr

Ni chaiff mwyafrif y danciau septig eu
difrodi gan lifogydd oherwydd maent
wedi'u claddu yn y ddaear ac wedi'u
gorchuddio'n llwyr. Fodd bynnag, gall silt
a sbwriel lenwi tanciau septig a siambrau
pympiau, a rhaid eu glanhau yn
broffesiynol. Os llenwir maes y suddfan
dŵr â silt, efallai bydd rhaid gosod system
newydd. Mae arwyddion o ddifrod yn
cynnwys pyllau carthffrwd ar yr wyneb
neu'r suddfan dŵr yn methu cymryd dŵr.

Pan fydd y lefel trwythiad yn uchel neu
pan fydd llifogydd yn bygwth eich system
trin carthion, gall y carthion gronni yn
eich toiled. Mewn achos o lifogydd,
plygiwch bob draen a defnyddiwch lawer
iawn llai o ddŵr yn eich cartref.

Peidiwch ag agor y tanc septig i'w
bwmpio tra bydd y pridd yn dal yn
ddirlawn. Gall mwd a silt fynd i mewn i'r
tanc a chyrraedd y suddfan dŵr. Hefyd,
gall gwagio'r tanc tra bydd y ddaear yn
soeglyd achosi i'r tanc fod yn hynawf,
gan wneud iddo symud yn y ddaear a
chracio, efallai.

6

Do not compact the soil over the
drainage field by driving vehicles or
operating equipment in the area.
Saturated soil is especially susceptible to
compaction, which can reduce the
soakaway's ability to treat wastewater
and lead to system failure.

If you have a pump, check it is still
working after the flood event.

All septic tanks and small sewage
treatment plant discharges in Wales
must be registered with Natural
Resources Wales or have an
environmental permit. For more
information and to find out how to
register go to
www.naturalresourceswales.gov.uk.

The system must be installed and
operated in accordance with the
manufacturer's specification.
Maintenance must be undertaken by
someone who is competent. You must
have a maintenance plan. Records (for
example, maintenance, tank emptying
and servicing receipts) must be kept for 5
years and you should pass any records on
to the new occupier if you move house
The attached logbook will help you to
meet some of these requirements.

Your legal responsibilities

7

Peidiwch â chywasgu'r pridd dros y maes
draenio trwy yrru cerbydau drosto neu
ddefnyddio peiriannau uwch ei ben. Gall
pridd dirlawn gywasgu'n rhwydd iawn, a
gall hyn amharu ar allu'r suddfan dŵr i
drin dŵr gwastraff. Gallai hyn arwain at
fethiant y system.

Os oes gennych bwmp, sicrhewch ei fod
yn dal yn gweithio ar ôl llifogydd.

Mae'n rhaid i bob tanc septig ac
allyriadau gweithfeydd trin carthion
bychan yng Nghymru gael eu cofrestru
gyda Chyfoeth Naturiol Cymru, neu'n
mae'n rhaid iddynt fod â thrwydded
amgylcheddol. I gael rhagor o wybodaeth
a darganfod sut i gofrestru ewch i
www.cyfoethnaturiolcymu.gov.uk.

Rhaid gosod a defnyddio'r system yn
unol â chyfarwyddiadau'r gwneuthurwr.
Rhaid i rywun cymwys wneud gwaith
cynnal a chadw. Rhaid i chi feddu ar
gynllun cynnal a chadw. Rhaid cadw
cofnodion am o leiaf 5 mlynedd (er
enghraifft, talebau cynnal a chadw a
gwagio'r tanc) a dylech roi unrhyw
gofnodion i'r deiliad newydd os byddwch
yn symud tŷ. Fe wnaiff y llyfr log sydd
ynghlwm eich cynorthwyo i gyflawni rhai
o'r gofynion hyn.

Eich cyfrifoldebau cyfreithlon

2. DON’T...

ever flush anything other than human
waste and toilet paper down the toilet
and remind guests to do the same

• kitchen towels, sanitary items, cotton
buds, condoms, nappies - bag them
and bin them

• bottles of medicine, garden
chemicals, anti-freeze, paints,
solvents - dispose of them at a civic
amenity centre

• oil, grease, fat - wipe out pans, pour
fat into a container and put it in a bin

• never connect rainwater drainage
pipes to your septic tank or soakaway

4. DON’T...

plant trees near your septic tank
or soakaway - the roots can
damage your system causing
sewage to leak out and water to
seep in

empty your tank every 1 to
2 years

1. DO...

5. DO...

try to use less water

• fit water saving devices to your toilet cistern

• add aerators to your shower hoses & taps

• always wash full loads in your dishwasher
and washing machine

3. DO...

use 'environmentally friendly' cleaning
products, which are labelled as suitable
for septic tanks

• use cleaning products little and often,
so that the system isn't overloaded
and the helpful bacteria killed

• try to stick to the same cleaning
products, then the bacteria in your
tank have time to adapt so that they
breakdown your sewage more
effectively

• use phosphate-free dishwasher
detergents, phosphates from
household cleaning products are a
major pollutant of water courses

5 steps to a healthy septic tank

â fflysio unrhyw beth ac eithrio
gwastraff dynol a phapur toiled i lawr y
toiled a gofynnwch i unrhyw ymwelwyr
iwneud hynny hefyd

tyweli cegin, eitemau misglwyf, ffyn
gwlân cotwm a chlytiau – rhowch hwy
yn y bin mewn bag

�poteli moddion, cemegau gardd,
gwrthrewydd, paent a hydoddyddion
– dylid eu gwaredu mewn canolfan
amwynder dinesig

�olew a saim - glanhewch sosbenni a
phadelli, rhowch saim mewn
cynhwysydd a'i roi yn y bin

•

pâ phlannu coed ger eich tanc
septig neu eich suddfan dwr - gall
y gwreiddiau niweidio'r system a
bydd y carthion yn gollwng
ohono a dŵr yn tryddiferu i
mewn iddo.

wagio eich tanc septig bob 1-2
flynedd

1. COFIWCH...

3. COFIWCH...

5. COFIWCH...

geisio defnyddio llai o ddŵr

�gosodwch ddyfeisiau arbed dŵr yn seston
eich toiled

�gosodwch awyryddion ar bibellau eich
cawod a'ch tapiau

�cofiwch olchi llwythi llawn yn eich peiriannau
golchi llestri a dillad

2. PEIDIWCH...

4. PEIDIWCH...

ddefnyddio nwyddau glanhau
'ecogyfeillgar' sy'n addas i danciau septig

�defnyddiwch ychydig o nwyddau
glanhau yn aml, i osgoi gorlwytho'r
system a lladd y bacteria defnyddiol

�ceisiwch ddefnyddio'r un nwyddau
glanhau, fel gall y bacteria eich tanc
gyfle i addasu a dadelfennu eich
carthion yn fwy effeithlon

�defnyddiwch lanedyddion heb
ffosffadau yn eich peiriant golchi llestri,
oherwydd mae ffosffadau o nwyddau
glanhau cartrefi yn un o brif lygryddion
cyrsiau dŵr.

caru ein llyn ~ loving our lakecaru ein llyn ~ loving our lake

5 cam tuag at danc septig iach

2. DON’T...

ever flush anything other than human
waste and toilet paper down the toilet
and remind guests to do the same

• kitchen towels, sanitary items, cotton
buds, condoms, nappies - bag them
and bin them

• bottles of medicine, garden
chemicals, anti-freeze, paints,
solvents - dispose of them at a civic
amenity centre

• oil, grease, fat - wipe out pans, pour
fat into a container and put it in a bin

• never connect rainwater drainage
pipes to your septic tank or soakaway

4. DON’T...

plant trees near your septic tank
or soakaway - the roots can
damage your system causing
sewage to leak out and water to
seep in

empty your tank every 1 to
2 years

1. DO...

5. DO...

try to use less water

• fit water saving devices to your toilet cistern

• add aerators to your shower hoses & taps

• always wash full loads in your dishwasher
and washing machine

3. DO...

use 'environmentally friendly' cleaning
products, which are labelled as suitable
for septic tanks

• use cleaning products little and often,
so that the system isn't overloaded
and the helpful bacteria killed

• try to stick to the same cleaning
products, then the bacteria in your
tank have time to adapt so that they
breakdown your sewage more
effectively

• use phosphate-free dishwasher
detergents, phosphates from
household cleaning products are a
major pollutant of water courses

5 steps to a healthy septic tank

â fflysio unrhyw beth ac eithrio
gwastraff dynol a phapur toiled i lawr y
toiled a gofynnwch i unrhyw ymwelwyr
iwneud hynny hefyd

tyweli cegin, eitemau misglwyf, ffyn
gwlân cotwm a chlytiau – rhowch hwy
yn y bin mewn bag

�poteli moddion, cemegau gardd,
gwrthrewydd, paent a hydoddyddion
– dylid eu gwaredu mewn canolfan
amwynder dinesig

�olew a saim - glanhewch sosbenni a
phadelli, rhowch saim mewn
cynhwysydd a'i roi yn y bin

•

pâ phlannu coed ger eich tanc
septig neu eich suddfan dwr - gall
y gwreiddiau niweidio'r system a
bydd y carthion yn gollwng
ohono a dŵr yn tryddiferu i
mewn iddo.

wagio eich tanc septig bob 1-2
flynedd

1. COFIWCH...

3. COFIWCH...

5. COFIWCH...

geisio defnyddio llai o ddŵr

�gosodwch ddyfeisiau arbed dŵr yn seston
eich toiled

�gosodwch awyryddion ar bibellau eich
cawod a'ch tapiau

�cofiwch olchi llwythi llawn yn eich peiriannau
golchi llestri a dillad

2. PEIDIWCH...

4. PEIDIWCH...

ddefnyddio nwyddau glanhau
'ecogyfeillgar' sy'n addas i danciau septig

�defnyddiwch ychydig o nwyddau
glanhau yn aml, i osgoi gorlwytho'r
system a lladd y bacteria defnyddiol

�ceisiwch ddefnyddio'r un nwyddau
glanhau, fel gall y bacteria eich tanc
gyfle i addasu a dadelfennu eich
carthion yn fwy effeithlon

�defnyddiwch lanedyddion heb
ffosffadau yn eich peiriant golchi llestri,
oherwydd mae ffosffadau o nwyddau
glanhau cartrefi yn un o brif lygryddion
cyrsiau dŵr.

caru ein llyn ~ loving our lakecaru ein llyn ~ loving our lake

5 cam tuag at danc septig iach

caru ein llyn ~ loving our lake

twitter
@llynpadarn

facebook.com/llynpadarn

01286 685501

caru-ein-llyn.org
loving-our-lake.org

www

